

**Active Soil-Gas Sampling
for Vapor Intrusion:
Your Biggest Problem**

Presented to the Hawai'i Department of Health
Martin (Mort) Schmidt

March 11, 2015

DEVICES - Direct Push

Post-Run Tubing

Sub-Slab Soil-Gas Implants

Figure from CA VI Guidance, 2011

Conventional Sub-Slab Sample Point

Figure from DiGiulio et al.,
2006, Raymark Investigation,
EPA/600/R-05/147

Vapor Pin™

Drilling Through Slab

Installing Point

Stick-Up

Flush Mount

VAPOR PURGING - Pump

- Equipment
 - Syringe
 - Peristaltic
 - PID
- Monitor Meter Readings
 - PID
 - O₂
 - LEL
 - CO₂
 - Vacuum
- Various Volumes

Purge Volume Based on Levels

CONTAINERS - Glass Vials

Compact,
Disposable,
Inexpensive

Reporting Levels
Typically 10 ppb

Tedlar Bags

Limited Holding Times
Potential Interferences

Sampling Into Bottle-Vacs

1 Liter

125 ml

Stainless Steel Canisters

Active Sorbents

- Compact
- Good for broad range of compounds & concentrations
- Sample quantity, sample rate, and sorbent type are critical

TUBING - Interference

Comparison of Results from Vapor Pins™ & Swagelok™ Fittings, Michigan DEQ

Comparison of Results from Vapor Pins™ to Permanent Implants, H&P Labs, California

LEAK DETECTION - Helium

DiGiulio 2007

Vacuum Test & Water Dam

“Shut In Test” Most effective way to identify and prevent surface leaks.
Nawikas & Balkenbush. AEHS March 20, 2013.

CASE STUDY

Locating PCE Source Using Soil Gas, Western Ohio

Field Soil-Gas (PID) Results

Black: 100-100,000 ppb, Calibrated for Isobutylene
(57-57,000 ppb, corrected for PCE)

Gray: ND

Circle size is proportional (log 10) to concentration

Lab Soil-Gas Results

Lab Soil Results

SOIL

Blue: PCE

Red: TCE

Yellow: cis-1,2-DCE

Green : 111-TCA

Gray: ND

Max Total 241,000 ug/kg

Contamination ~15 ft deep

Building Configuration 1924

Building Configuration 1938

Manufacturing
Started in 1933

SOIL
Blue: PCE
Red: TCE
Yellow: cis-1,2-DCE
Green : 111-TCA
Gray: ND
Max Total 241,000 ug/kg

Building Configuration 1950

Building Configuration 1952

Contamination Probably Between 1933 and 1952

Current Building Configuration

Sub-Slab, Soil-Gas, & Groundwater AF

US EPA's Attenuation Factor Database

Range of Empirical (Measured) Attenuation Factors

Figure after EPA's Vapor Intrusion Database, EPA 530-R-10-002, 2012

Temporal Variability

One Location, Multiple Dates

Indoor Air

Sub-Slab Soil Gas

Spatial Variability

Multiple Locations, One Date

Indoor Air

Sub-Slab Soil Gas

The Biggest Problem?

- A. Tubing Type
- B. Purge Volume & Rate
- C. Sample Type & Container
- D. Leak-Detection Method

Spatial Heterogeneity!!!

QUESTIONS?

Martin (Mort) Schmidt
Mort_schmidt@coxcolvin.com
614-526-2040
www.coxcolvin.com